

HAL
open science

Carbon nanotubes based ultrasonic transducer: realization process, morphological and mechanical properties

Bérengère Lebental, Pierre Chainais, Pascale Chenevier, Nicolas Chevalier,
Ariane Meguekam Sado, Sergio Nicoletti, Anne Ghis

► To cite this version:

Bérengère Lebental, Pierre Chainais, Pascale Chenevier, Nicolas Chevalier, Ariane Meguekam Sado, et al.. Carbon nanotubes based ultrasonic transducer: realization process, morphological and mechanical properties. GDR-I Nanotubes et Graphène 2009, Oct 2009, Spain. hal-00860810

HAL Id: hal-00860810

<https://hal.science/hal-00860810v1>

Submitted on 11 Sep 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Carbon nanotubes based ultrasonic transducer: realization process, morphological and mechanical properties

Bérengère Lebental^(1,2,3), P. Chainais⁽⁴⁾, P. Chenevier⁽⁵⁾, N. Chevalier⁽¹⁾, A. Meguekam Sado⁽¹⁾, S. Nicoletti⁽¹⁾, A. Ghis⁽¹⁾

(1) CEA-LETI, MINATEC

17 rue des Martyrs, 38054 Grenoble, Cedex 9, France

(2) Lab. Cent. Ponts et Chaussées (LCPC)

58 Bld. Lefebvre, 75015 Paris, France

(3) Ecole Nat. Ponts et Chaussées (ENPC)

Av. Blaise Pascal, Cité Descartes, 77455 Marne-la-Vallée Cedex 2, France

(4) CEA-IRAMIS, CEA Saclay,

91191 Gif-sur-Yvette, France.

For instrumentation of microporosity in cementitious materials, carbon nanotubes based capacitive ultrasonic transducers (cMUT) are promising sensors [1]. Their interest lies in the combination of high working frequencies (1 GHz) with small dimensions (1 μm^2). In the proposed device, the cMUT membrane is made of aligned single-walled carbon nanotubes (SWNT) bridging a gap over a command electrode. We will describe the realization process of the vibrating membrane and its characterizations. \newline First step of the device realization is the dispersion of SWNTs in N-methylpyrrolidone. Then, nanotubes are aligned by dielectrophoresis (DEP) between metallic electrodes onto a SiO₂ substrate. A metallic layer is deposited over the electrodes edges to prevent nanotubes from slipping when suspended. The underlying SiO₂ is then etched to release the membrane. \newline Relevant features of the membrane are nanotubes alignment and density. Via SEM imaging, we have linked them with DEP operating parameters, in agreement with theoretical properties of DEP [2]. To put a figure on membrane features, we are working on SEM image processing for nanotubes recognition. The method is based on advanced noise removal and contrast enhancement. First results of identification and measurement of intermeshed nanotubes on SEM pictures will be presented. \newline We also mapped the Young's modulus of a suspended membrane using an AFM in contact mode, over surfaces of about 1 μm^2 surface. It opens the way for calculation of localized Young modulus, Poisson's ratio and thickness measurement of the membrane. We will check for correlations between mechanical data and quantitative properties of the deposition obtained from image processing. \newline The optimization of membrane realization process and characterization techniques are presented, describing the present progress of our cMUT project. Next step will be actuation of the membrane to demonstrate vibrations at low frequency.

1. Références

1. Lebental et al., In-situ non-destructive testing of cementitious materials with embedded ultrasonic transducers made up of carbon nanotubes, NDTCE'09, June 30th – July 3rd, 2009
2. M. Dimaki and P. Boggild, Dielectrophoresis of carbon nanotubes using microelectrodes: a numerical study, Nanotechnology 15 (2004) 1095-1102